Healthy People, Healthy Businesses

Improving Physical Health to Achieve Fiscal Health

Hand-Wringing Over Health Care Costs

"It threatens our ability to compete," says General Motors.
--Detroit Free Press, 12/20/2004

"The solution to expanding health care costs probably will be found if industry, government and healthcare organizations work together", said David Cole, chairman of the Center for Automotive Research.

--Lansing State Journal, 10/10/2004

National Health Care Costs

• In 1980, the nation's health care costs totaled \$245 billion—an average of \$1,066 for each American during that year (1)

• In 2001, the total health care cost was an astounding \$1.5 trillion. (1)

• <u>Preventable</u> Lifestyle related illness accounts for <u>75%</u> of the \$1.5 Trillion in medical-care costs (2).

Healthcare Costs in Michigan

Altarum Report: Major Findings

- Michigan's high rate of obesity, smoking, coronary heart disease death, and diabetes are increasing healthcare costs and premiums
- Michigan's per capita use of prescription drugs is high
- Michigan employees are likely to choose family coverage
- Michigan employers pay a greater share of the premium/cost of health insurance (especially for families)

Full Altarum Report Available on the business portion of the Michigan Steps Up website www.michiganstepsup.org

Healthcare Costs in Michigan

Altarum Report: Recommendations

- **★** Expand current state efforts to encourage healthy tobacco-free lifestyles, prevent disease, and promote health
- ★ Reform insurance industry structure to regulate the extent to which companies can vary premiums
- ★ Reduce prescription drug expenditures
- ★ Increase federal reimbursement for low-income populations

Michigan's Annual Economic Burden from Unhealthy Lifestyles

Cardiovascular Disease

\$13.7 billion¹ www.michigan.gov/mdch

Physical Inactivity

\$ 8.9 billion²

www.michiganfitness.org/publications

Obesity

\$ 2.9 billion³

www.obesityresearch.org

Smoking

\$ 6.75 billion⁴

^{1.} American Heart Association. 2005 Heart and Stroke Statistical Update_January 2005 (Costs estimated from AHA 2005 reported costs using MI percent of U.S. population)

^{2.} Chenoweth, David PhD, Dejong, Glenna, Sheppard, Lorinda PhD, Lieber, Marilyn. "The Economic Cost of Physical Inactivity in Michigan". Governors Council on Physical Fitness, Health, and Sport.

^{3.} Finkelstein, Eric. Fiebelkorn, Ian. Wang, Guijing. State Level Estimates of Annual Medical Expenditures Attributable to Obesity. Obesity Research Vol. 12 No.1 January 2004

^{4.} Centers for Disease Control and Prevention. *Tobacco Control State Highlights 2004 : Impact and Opportunity.*

Top Four Actual Causes of Death: 1990 and 2000

JAMA 1993 & 2004

Tobacco Use Michigan vs. United States

Overweight and Obesity Michigan vs. United States

Data from the 2003 MI Behavioral Risk Factor Surveillance Survey (BRFSS) and US BRFSS

BRFSS, 1985
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1986 (*BMI \geq 30, or \sim 30 lbs overweight for 5' 4" person)

BRFSS, 1987
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1988
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1989
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1990 (*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1991
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1992
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

No Data 10%-14% 15%-19% <10%

BRFSS, 1993
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

No Data 10%-14% 15%-19% <10%

BRFSS, 1994
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1995
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1996
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1997
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1998
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 1999
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 2000 (*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

BRFSS, 2001
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

<10%

10%-14%

15%-19%

20%-24%

≥25%

(*BMI*≥3030pr~ 30blbs overweight fors51)4" person)

10%-14%

BRFSS, 2003
(*BMI ≥30, or ~ 30 lbs overweight for 5' 4" person)

<10%

10%-14%

20%-24%

≥25%

BRFSS, 1991, 1996, 2003

(*BMI ≥30, or about 30 lbs overweight for 5'4" person)

A significant proportion of diseases can be attributable to lifestyle habits and behaviors and are PREVENTABE:

- 90 percent of heart disease deaths
- 37 percent of cancers
- 50 percent of cerebrovascular disease
- 34 percent of diabetes

(JAMA 8/03)

The Impact of Health on Michigan Businesses

"... companies may take one look at a locality with less than favorable health statistics and be scared off by the potential impact on their bottom line. Physical health and economic health go hand in hand."

David Hollister, director

Michigan Department of Labor and Economic Growth

For Every 100 Michigan Workers What Might We Expect?

- 77% Do not eat 5 or more daily servings of fruits/vegetables
- 62% Are overweight or obese
- 33% Have high cholesterol
- 27% Have high blood pressure
- **24%** Smoke
- 24% Do not have any leisure time physical activity
 - 8% Have diabetes

Costs of Chronic Illnesses General Electric

Behavior Smoking	Annual GE Costs (approx.) \$100 million
Lack of Exercise	\$50million

Healthy Behaviors Could Save >30% Total GE Costs

Financial impact of health promotion

Aldana S. Financial impact of health promotion programs: A comprehensive review of the literature. American Journal of Health Promotion 2001 May/Jun (inpress); 15(5).

Prevention is Everyone's Business

"In survey after survey, our members complained that the high cost of health insurance was the greatest threat to their profitability and they wanted help."

-- Michigan Chamber of Commerce

Source: www.michamber.com/is/health.asp

How do poor lifestyle choices Affect Your Business??

- Maintenance Costs
- Lost Productivity
- Employee Absenteeism
- Disability from Disease
- Culture of Sickness
- Decrease Employee pool
- Increased Insurance Costs

Health and Productivity Management

- Absence
- Short term disability
- Worker compensation claim
- Presenteeism
- ROI for wellness programs

Healthy Workplaces and Productivity: a Discussion Paper

Graham S. Lowe PhD, April 2003

Association of Risk Levels with Several Corporate Cost Measures

Outcome Measure	Low- Risk (N=671)	Medium- Risk (N=504)	High- Risk (N=396)	Excess Cost Percentage
Short-term Disability	\$120	\$216	\$333	41%
Worker's Compensation	\$228	\$244	\$496	24%
Absence	\$245	\$341	\$527	29%
Medical & Pharmacy	\$1,158	\$1,487	\$3,696	38%
Total	\$1,751	\$2,288	\$5,052	36%

Wright, Beard, Edington. JOEM. 44(12):1126-1134, 2002

Photo: www.michigan.gov/gov (courtesy of Gary Shrewsbury)

Governor
Jennifer Granholm's
State of the State Address
January 27, 2004

Our Determination, Our Destination:

A 21st Century Economy

Physical Health = Fiscal Health

The Surgeon General is Appointed

- Serve as Chief Public Health Advocate
- Address lifestyle diseases
- Policy & Environmental Support
- Build partnerships with Businesses

Move More. Eat Less. Don't Smoke.

Michigan Steps Up

Goals:

- Build community capacity
- Share resources
- Reduce health risk factors
- Improve health outcomes

Campaign Components:

- Website
- Media Campaign
- Healthy Lifestyle Challenges
- Stakeholder Groups
- Future Grant Funding

Michigan Steps Up

Stakeholder Groups:

- Business
- Schools
- Healthcare
- Faith-Based
- Community

Call to Action-Businesses

- Develop opportunities for businesses to share information.
- Gather resources that support health at the worksite.
- Provide policy-level support of worksite health promotion programs.

How can MI Steps Up help my business?

- Reduce Maintenance Costs
- Increase Productivity
- Reduce Absenteeism
- Reduce Disability
- Decrease Health Insurance Costs
- Improve Employee Pool
- Create a Culture of Wellness

No or Low Cost Strategies for Creating Healthy Environments

- Healthy Eating Options
 - vending machines, cafeterias, and in meetings
- Smoke Free Worksite Policy
- Allow for Activity Breaks
- Mgmt Support and Modeling of healthy behaviors
- Install Bike Racks or lockers
- Provide a Water Cooler
- Label Healthy Food Options

More No or Low Cost Strategies.....

- Provide microwave, refrigerator, and clean and comfortable break room
- Encourage "active commuting"
- Consider walkable locations for new buildings
- Establish a worksite wellness committee
- Utilize the Designing Healthy Environments at Work (DHEW) Assessment tool
- Company Bike Loaner program
- Promote Stair Well Use

How can my business become Involved?

Go to www.michiganstepsup.org

- Make a commitment to....
 - No and Low Cost Strategies
 - Create Healthy Work Environments
- Use MI Steps up Supporting Resources
 - Designing Healthy Environments at Work DHEW tool
 - On-line Health Risk Appraisal (HRA).
 - Worksite Wellness Chronicles
- Reap the Benefits!!!

Conclusion

"Physically active employees who eat healthy and don't use tobacco products are employees who are at work more often, being more productive, making fewer claims on health insurance, and drive a healthy economy to attract and retain business in Michigan."